Advanced Test Reactor National Scientific User Facility/NEUP Interface Frances M. Marshall ATR NSUF Manager August 2011 #### **DOE's Objectives** - Advanced Test Reactor (ATR) has capabilities and capacity for nuclear fuel and materials development that are not currently being utilized by industry, universities, and regulatory agencies - We need to make it easier and more cost effective to use the capabilities of the ATR to: - Help reestablish the U.S. scientific and nuclear industry base - Help reassert U.S. leadership in nuclear science and technology - Strengthen nuclear engineering education in the U.S. - Provide better access for production of medical, research, and industrial isotopes #### **Initial Vision for ATR NSUF** Allow the research community access to test reactor space and existing postirradiation examination capability – Supported by DOE NE, SC, and NR #### **Advanced Test Reactor** INL Post Irradiation Examination (PIE) Facilities (HFEF, EML) Plans to upgrade ATR (by adding PWR loop and hydraulic shuttle) and PIE equipment ## **Sponsorship of Non-Proprietary Experiments** - Initiated in 2008 - Must be led by US Universities - Partnerships Encouraged - Other universities - National laboratories - Industrial entities - Can Include Irradiation, PIE, Instrumentation, or Combinations - Peer Reviewed for Technical Merit - Reviewed for Relevance to DOE- NE Programs - Awarded for Implementation in both INL and Partner Facilities - Student Internships Offered for Awarded Projects #### **What ATR NSUF Has Become** - Continued Access to ATR - ATR Critical Facility - PIE Sample Library/Rapid Turnaround Projects - Upgraded Examination Equipment - Network of University and Laboratory Partners Providing Irradiation and Examination Capability - Microscopy and Characterization Suite - LWR Industry Research Support - Instrumentation Development - Expanded Educational Program - Connections to other User Facilities - LANSCE - APS - SHaRE - NIST #### **Partners** ### **Microscopy and Characterization Suite (MaCS)** **March 2011** Rad pilots completed with limited operating envelope - Managed by Boise State University - ATR NSUF prepays for a specified percentage of instrument use - ATR NSUF purchased some instruments - Open access to researchers Plan to begin rad sample prep Facility remodeled; equipment procured and acceptance testing completed #### **Sept 2010** **April 2010** Equipment approved #### **MaCS** #### Providing state-of-the-art tools to students and researchers Local Electrode Atom Probe Creates 3-D images of atoms in solids Atomic Force Microscope Measures mechanical properties on very small scale samples Focused Ion Beam Sections materials at micro- and nanoscales for TEM and LEAP microscopy. Automated Hardness Tester Measures and evaluates the micro-hardness of materials Transmission Electron Microscope Images nano-scale material structures Scanning Electron Microscope Images material surfaces at the nano-scale Fabricate novel metals, ceramics, and composites optimized for energy applications including fuels, vessels, piping, cladding, etc. Condition materials with mechanical stress, heat and radiation (ATR) Test material properties by destructive and nondestructive means Characterize materials with state-of-the-art microscopy Spark Plasma Sintering Creates fully dense metals, ceramics and metal-ceramic composites # ATR NSUF Education Programs - Build a Cadre of Experimenters - User Week June, 2011 - Experimenter course - Introduction to Nuclear Fuels and Fuel Cycle - Fundaments of Defects and Radiation Effects - Approaches to Modeling Defects and Radiation Effects - PIE Techniques - Techniques in Microstructure Characterization and Analysis - ATR NSUF Research Forum - Facility tours - Internships - Faculty-student Research Teams - ANS Student Conference Workshop, April 2011, Poster Awards - Colloquium Series - University Seminar Visits - Reactor Testing Textbook Idaho National Laboratory # **ATR NSUF Experiment Funding** - Majority of Research Performed Primarily at INL or Partner Facility - Project Funding Not Intended for Student or Faculty Salaries - Some "Bridge" Funding Available to Universities - Preparatory (not developmental) work required prior to access to facilities - Student or faculty travel to facilities - Research time spent at facilities - Limited funds available - Proposed by PI and negotiated with NSUF - Projects Funded Annually # **ATR NSUF - NEUP Relationship** - Currently, No Formal Relationship Pls Propose to Both Programs if Need Funds From Both - ATR NSUF Focus is Access to Experimental Facilities - NEUP is Grant Program - ATR NSUF has Two Open Proposal Calls Each Year - PI's Risk Not Completing Work if Not Selected by Both Programs - Review Process Similar (3 peer reviewers), From Same Reviewer List - DOE-NE Requested ATR NSUF and NEUP to Consider Joint Proposal Process # **Proposed NSUF NEUP Linkage-FY 2012** Linking the ATR NSUF and NEUP solicitations will streamline process for both ATR NSUF and NEUP Pls. ### **ATR NSUF Future** - The Program Structure and Operating Model is Flexible, to Support Experimental and Institutional Innovation - Continue to Enable University-based Research to Support DOE (Nuclear Energy) Strategic Objectives, and Support Industry Research Needs - Involve Broader INL Capability (e.g., computation and visualization, radiochemistry labs, fuel fabrication) - Connect to Additional User Facilities (e.g., IVEM) - Add National Non-reactor Capability (e.g., major thermal testing loops) Portal to national capability, pairing ideas to assets Todd R. Allen ATR NSUF Scientific Director (608) 265-4083 allen@engr.wisc.edu Frances M. Marshall ATR NSUF Manager (208) 526-8947 Frances.Marshall@inl.gov Jeff B. Benson ATR NSUF Education Programs Manager (208) 526-3841 Jeff.Benson@inl.gov Mary Catherine Thelen ATR NSUF Program Coordinator (208) 526-5209 Mary Thelen@inl.gov #### **ATR NSUF Website:** http://atrnsuf.inl.gov